AD-A119 655 TEXAS A AND M UNIV COLLEGE STATION DEPT OF CHEMISTRY MACROCYCLES CONTAINING TIN. TWO SYNTHESES OF 1.1.6.6.11.11.16.1--ETC(U) SEP 82 M NEWCOMB, Y AZUMA, A R COURTNEY N00014-79-C-0584 NL END SEND HO 392 Onc. (1.2) ## Unclassified SECURITY CLASSIF'CATION OF THIS PAGE (When Lete Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | Technical Report 3 $ADA1196$ | 3. RECIPIENT'S CATALOG NUMBER | | Macrocycles Containing Tin. Two Syntheses of 1,1,6,6,11,11,16,16-Octaphenyl-1,6,11,16-tetrastannacycloeicosane and a Synthesis of 1,1,6,6-Tetraphenyl-1,6-distannacyclodecane | 5. TYPE OF REPORT & PERIOD COVERSON Technical Report 6. PERFORMING ORG. REPORT NUMBER | | Martin Newcomb, Yutaka Azuma, Arleen R. Courtney | N00014-79-C-0584 | | PERFORMING ORGANIZATION NAME AND ADDRESS Texas A&M University Department of Chemistry College Station, TX 77843 | NR 053-714 | | Office of Naval Research Department of the Navy Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 12. REPORT DATE Sept. 22, 1982 13. NUMBER OF PAGES 10 15. SECURITY CLASS. (of this report) | | 16. DISTRIBUTION STATEMENT (of this Report) | Unclassified 15a. DECLASSIFICATION/DOWNGRACING SCHEDULE | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES H 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Polystanna macrocycle Synthesis Purification 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Synthetic techniques and methods for analysis and purification of macrocycles containing tin atoms are exemplified by the title syntheses. Highlights of the syntheses include a highly selective conversion of 1,4-bis-(triphenyl-stannyl) butane to 1,4-bis-(bromodiphenylstannyl) butane and a two component macrocyclization which proceeds in 43% yield to give the 20-membered ring product. Analytical HPLC and preparative chromatography methods for characterization and purification of the macrocycles and their synthetic intermediates DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-014-6601 | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) LLUMITY CLASSIFICATION OF THIS PAGE(When Data Entered) and analogs are described. Other syntheses which show the generality of the methods are discussed. Accession For NTIS GRAAI DTIC TAB Unamounced Justification By Distribution/ Availability Codes Avail and/or Dist Special Unclassified The Property of the Control C SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) OFFICE OF NAVAL RESEARCH Contract N00014-79-C-0584 Task No. NR 053-714 TECHNICAL REPORT NO. 3 Macrocycles Containing Tin. Two Syntheses of 1,1,6,6,11,11,16,16-Octaphenyl-1,6,11,16-tetrastannacycloeicosane and a Synthesis of 1,1,6,6-Tetrapheny1-1,6-distannacyclodecane by Martin Newcomb, Yutaka Azuma, and Arleen R. Courtney Texas A&M University Department of Chemistry College Station, TX 77843 Sept. 22, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government - * This document has been approved for public release and sale; its distribution is unlimited - * This statement should also appear in Item 10 of Document Control Data DD Form 1473. Copies of form available from cognizant contract administrator. Macrocycles Containing Tin. Two Syntheses of 1,1,6,6,11,11,16,16-Octaphenyl-1,6,11,16-tetrastannacycloeicosane and a Synthesis of 1,1,6,6-Tetraphenyl-1,6-distannacyclodecane Martin Newcomb*¹, Yutaka Azuma, and Arleen R. Courtney Department of Chemistry, Texas A&M University, College Station, Texas 77843 Summary: The title syntheses are described. The synthetic and purification and analytical methods employed are of general utility for the preparation and functionalization of members of this class of compounds. Macrocyclic, polydentate cation-complexing ligands (crown ethers, cryptands, etc.) have enjoyed a broad and useful chemistry during the past decade and a half, but their counterparts, anion-complexing macrocycles have received relatively little attention. Recent advances in anion complexation, including structural selectivity, by macrocyclic polyammonium ligands suggest that this will be a fertile area of stidy. Reasoning that polystanna macrocycles may be appropriately substituted to give Lewis acid complexing ligands which are direct analogs of crown ethers or cryptands, we have developed synthetic procedures for this class of compounds represented by the title compound (1). Two approaches (Scheme) have yielded the target 20-membered ring compound. The synthetic methods and purification techniques described herein are generally applicable for this class of compounds and also furnish tin function lized macrocycles. We are unaware of other neutral macrocycles with the potential for anion complexation. All reactions were run in argon or nitrogen atmospheres. Treatment of the diGrignard reagent from 1,4-dibromobutane with triphenylstanryl chloride in tetrahydrofuran (THF) gave 1,4-bis-(triphenylstannyl)butane 3a,b (2, mp 148.5-149 °C) in 77% isolated yield after recrystallization from hexane--dichloromothane (2:1, v:v). Unacceptably low selectivity was observed in several attempted conversions of 2 to 1,4-bis-(bromodiphenylstannyl)butane (3) with various reagents and conditions; a second phenyl group was readily replaced giving the dibromophenylstannyl moiety. However, treatment of 2 with 2.1 molar equivalents of hydrogen bromide in dry dichloromethane at -78 °C followed by slow warming to room temperature gave, after recrystallization (dry ether), 3^{3a} in 75% yield (mp 88-90 °C). The dibromide 3 was treated with excess 4-chlorobuty1magnesium bromide in THF at -10 $^{ m O}{ m C}$ for 1.5 h followed by warming to room temperature (7 h) to give 1,14-dichloro-5,5,10,10-tetraphenyl-5,10-distannatetradecane $(1)^{3a}$ which was purified by reverse phase chromatography (C-18, methanol elution) in 62% yield (oil). The two component macrocyclization was accomplished at high diltation. The dibromide 3 was added to excess lithium metal in THF to give the dilithium reagent 5 (total base = 63% of theory). A THF solution of 5 (diluted to 0.037 M) was added slowly (2 h) to a THF solution of 4 (1.0 molar equivalent, 0.02 M) at 0 $^{\circ}$ C followed by warming to room temperature (12 h). After a conventional work-up, the crude product was purified by reverse phase chromatography (C-18) with THF--acetonitrile elution (1:3, v:v) to give the desired macrocycle 1^3 in 43% isolated yield (mp 107.5-108 $^{\circ}$ C from hexane--ether, 3:1). Alternatively, macrocycle 2 was also obtained in lower yield from a high dilution, four component macrocyclization reaction. Thus, the diGrignard reagent from 1,4-dibromobutane in THF (0.07 M) was added over 2 h to one molar equivalent of dibromide 3 in THF (0.034 M) at 0 °C. After 12 h at room temperature, the reaction was quenched and worked up. The crude products were purified by preparative reverse phase chromatography as above to give, after recrystallization, the desired macrocycle 1 in 163 yield and 1,1,6,6-tetraphenyl-1,6-distannacyclodecane 3a,5 (6, mp 114-114.5 °C, lit. 4 mp 96-98 °C) in 10% yield. Compound 6 has been prepared by a different route. 4 The macrocycles 1 and 6 may be analyzed readily by analytical HPLC (reverse phase, C-18) with methanol elution; the 10-membered ring compound 6 elutes before 1. However, for preparative chromatography, the solubilities of 1 and 6 in methanol are inconveniently low. Thus, chromatography with the mixed solvent system THF+-acetonitrile was developed. We found that analytical HPLC on 10 μ (pherisorb ODS columns correlated well with preparative chromatography on 40 μ ODS supplied by J. T. Baker Co.; the analytical phase retained material about 1.5 times as long as the preparative phase in terms of column volumes. The procedures described above are generally useful for the preparation and functionalization of other tin containing macrocycles. For example, the reactions of the 6-, 8-, and 10-carbon analogs of 3 with the corresponding chain length a,w-diGrignard reagents gave the 14-, 18-, and 22-membered ring analogs of the distanna compound 6, respectively, as well as low yields of the 28-, 36-, and 44-membered ring analogs of tetrastanna compound 1, respectively. All separations were accomplished by reverse phase chromatography. Further, when the selective bromination procedure was applied to macrocycle 6, we obtained 1,6-dibromo-1,6-diphenyl-1,6-distannacyclodecane; 3a this reaction exemplifies a critically important functionalization of the macrocycles. Finally, preparative reverse phase chromatography of the intermediate tin bromides is also possible on a C-18 column with THF--acetonitrile elution if dry solvents are used. As in any macrocyclization reaction, the high dilution methods we used required careful technique. However, in our minds, the key steps to obtaining macrocycle 1 were the selective bromination of 2 and our development of a preparative chromatography method. The two component macrocyclization route and reverse phase preparative chromatography permit the synthesis of 1 in gram batches. With the methods at hand we plan to prepare and functionalize several members of this class of compounds and explore their application in anion coordination chemistry. Acknowledgement: This work was supported by the Office of Naval Research. ## References and Notes - (1) Camille and Henry Dreyfus Teacher-Scholar, 1980-1985. - (2) Dietrich, B.; Hosseini, M. W.; Lehn, J. M.; Sessions, R. B. <u>J. Am. Chem. Soc.</u> 1981, 103, 1282; Hosseini, M. W.; Lehn, J. M. <u>J. Am. Chem. Soc.</u> 1982, 104, 3525; and references in each. - (3) (a) The compound was characterized by ¹H NMR spectroscopy; (b) the compound was characterized by ¹H-decoupled ¹³C NMR spectroscopy and by osmometric molecular weight determination; (c) a satisfactory elemental analysis (±0.4% for C, H) vas obtained. - (4) Davies, A. G.; Tse, M. -W.; Kennedy, J. D.; McFarlane, W.; Pyne, G. S.; Ladd, M. F. C.; Povey, D. C. J. Chem. Soc., Chem. Commun. 1978, 791. Scheme # Supplementary Information for Review Purposes Osmometric Molecular Weight Determinations. | Compound | MW Calcd | MW Found | |----------|----------|----------| | Ę | 755 | 734 | | 1 | 1315 | 1341 | | 6 | 657 | 654 | Elemental Analysis of Compound χ . $\mathrm{C}_{64}\mathrm{H}_{72}\mathrm{Sn}_4\colon\,\text{\%C}$ calcd 58.38, found 58.06; $\,\text{\%H}$ calcd 5.52, found 5.43. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No. | | No. | |--------------------------------------|--------|---|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | • | | | - | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Civil Engineering Laboratory | | | Commander, Vaval Air Systems Command |] | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | - | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development
Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | | | | • | | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoro | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, Californi: 91232 | 1 | Bldg 3401 | | | | | Dover, New Jersey 07801 | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 053 | | No. | | No. | |-----------------------------------|--------|------------------------------------|--------| | | Copies | | Copies | | | | | | | Dr. M. F. Hawthorne | | Dr. T. Marks | | | Department of Chemistry | | Department of Chemistry | | | University of California | | Northwestern University | | | Los Angeles, California 90024 | 1 | Evanston, Illinois 60201 | 1 | | Dr. D. B. Brown | | Dr. J. Zuckerman | | | Department of Chemistry | | Department of Chemistry | | | University of Vermont | | University of Oklahoma | | | Burlington, Vermont 05401 | 1 | Norman, Oklahoma 73019 | 1 | | Dr. D. Venezky | | Professor O. T. Beachley | | | Chemistry Division | | Department of Chemistry | | | Naval Research Laboratory | | State University of New York | | | Code 6130 | | Buffalo, New York 14214 | 1 | | Washington, D.C. 20375 | 1 | | | | 5 , | | Professor K. M. Nicholas | | | Dr. John E. Jensen | | Department of Chemistry | | | Hughes Research Laboratory | | Boston College | | | 3011 Malibu Canyon Road | | Chestnut Hill, Massachusetts 02167 | 1 | | Malibu, California 90265 | | | | | • | | Professor R. Neilson | | | Dr. A. Cowley | | Department of Chemistry | | | Department of Chemis:ry | | Texas Christian University | | | University of Texas | | Fort Worth, Texas 76129 | 1 | | Austin, Texas 78712 | 1 | . • | | | | | Professor M. Newcomb | | | Dr. W. Hatfield | | Texas A&M University | | | Department of Chemistry | | Legartment of Chemistry | | | University of North Carolina | | College Station, Texas 77843 | 1 | | Chapel Hill, North Carolina 27514 | 1 | | | | | | Professor Richard Eisenberg | | | Dr. M. H. Chislolm | | Department of Chemistry | | | Department of Chemis:ry | | University of Rochester | | | Indiana University | | Rochester, New York 14627 | 1 | | Bloomington, Indiana 47401 | 1 | | | | | | Professor R. D. Archer | | | | | University of Massachusetts | | | | | Chemistry Department | | | | | Amherst, Massachusetts 01003 | | # DATE